[image: http://www.schueco.com/web/corporate-design-center/home/corporate_design_center/logos/14608710/schuecojansen_logo_rgb_p432_4.png]
1

3

	MEDIENINFORMATION
	Januar 2016

	
	

Piscine Molitor, Paris:
Von der Badeanstalt zum Luxushotel
Die „Piscine Molitor“ erzählt nicht nur Baugeschichte. Als fester Bestandteil der Freizeitkultur zählte die Badeanstalt jahrzehntelang zu den beliebtesten Treffpunkten von Paris. Im Zuge ihrer Revitalisierung verwandelten die Architekten Perrot & Richard, Paris, die Anlage in ein Luxushotel mit „Bar, Club & Spa“. Die stilgemäße Tradierung des Gebäudes aus der Epoche des Art déco in die heutige Zeit trägt wesentlich zur emotional authen-tischen Wahrnehmung des traditionsreichen Ortes bei.

Sechs Jahrzehnte lang prägte die „Piscine Molitor“ das Straßenbild zwischen dem Boulevard d’Auteuil und der Avenue de la Porte Molitor im noblen 16. Pariser Arrondissement. Auf dem Grundstück der 1989 geschlossenen Badeanstalt eröffnete unlängst die zur Accor-Gruppe gehörende Hotelkette MGallery ein dem Gebäude aus der Zeit des Art-déco nachempfundenes Fünf-Sterne-Hotel. Komfort auf höchsten Niveau erwartet die anspruchsvollen Gäste schon an der Schwelle: Die Architekten entschieden sich für automatische Schiebetüren aus dem Stahlprofilsystem Janisol Arte von Schüco Stahlsysteme Jansen. Die feingerahmten Glasschiebetüren unterstreichen den hohen ästhetischen Anspruch an die Gestaltung, ohne sich in den Vordergrund zu drängen.

Das in den 1920er-Jahren von dem Architekten Lucien Pollet verwirklichte Konzept war einzigartig: Die „Piscine d’Auteuil-Molitor“ kombinierte erstmals ein Hallenbad mit einem Freibad von olympischem Format und diente so dem Leistungssport und der Freizeitgestaltung gleichermaßen. Ein dreistöckiges Bauwerk umgab die nach oben offene Schwimmhalle; Treppen und umlaufende Flure erschlossen die hier untergebrachten Umkleiden. Sie waren den Kabinen am Strand von Deauville nachempfunden.

Wegen seinem einzigartigen Ambiente diente das im Volksmund „der weiße Ozeanriese“ genannte Gebäude immer wieder als Kulisse für Aufsehen erregende Fotoaufnahmen. Mit der Präsentation des ersten „Bikini“ wurde hier Modegeschichte geschrieben. Doch mit den Jahren verlor das aufwendige Dekor an Anziehungskraft und die technischen Installationen veralteten. Im August 1989 schließlich wurde das Bad geschlossen. Schnell formierte sich die Bürgerinitiative „SOS Molitor“, die ein Jahr später die Einstufung als Baudenkmal erreichte. Trotzdem wurde das Gebäude bis auf einen kleinen Teil der Fassade und einige vorab gesicherte Bauelemente abgebrochen, um einem Neubau Platz zu machen. Neben einem Hotel mit 124 Zimmern, die sich teilweise zu den Schwimmbecken hin orientieren, beherbergt der Gebäudekomplex einen luxuriösen Spa mit Bar und Restaurant.

Erhalt durch Wandel
Im idealen Fall geht der notwendige Wandel unter Beibehaltung der ursprünglichen Ästhetik des äußeren Erscheinungsbildes des Gebäudes einher. Im Fall der Psicine Molitor integrierten die Architekten das Innenbecken 1:1 in ihren Entwurf. Sie verkleinerten jedoch das vormals „olympische“ Außenbecken, um Raum für die Hotelzimmer zu schaffen, die anstelle der Umkleiden entstanden. Malereien und Mosaike und eine großformatige Verglasung im „Tiffany“-Stil schaffen ein authentisches Ambiente. Weitere stilprägende Bauelemente wie die hölzernen Treppen, Pergolen und Brüstungen der umlaufenden Flure wurden originalgetreu rekonstruiert.

Die teils großformatigen Fenster- und Fassadenöffnungen, die die Umwidmung erforderte, adaptierten die Architekten mit den wärmedämmenden Stahlprofilen Janisol, Janisol Arte und Janisol 2 von Schüco Stahlsysteme Jansen. Zum Badebereich hin erfüllen sie die Brandschutzanforderung EI30. In ihrer funktionalen Schlichtheit gewährleisten die neuen Fenster und Fenstertüren zeitgemäßen Standard hinsichtlich Wärmedämmung, Brandschutz und nicht zuletzt Komfort. Mit viel Fingerspitzengefühl haben Perrot & Richard den Spagat zwischen „Konservierung“ und „Neubau“ gemeistert. Das Gebäudeensemble ist bei seiner Neueröffnung zwar immer noch das, was es einmal war – und doch ganz anders.

Infokasten:
Denkmalgerecht und zeitgemäß bauen
Zum Foyer des Hotel Molitor ist die erste automatische Schiebetüre aus dem äußerst schmalen Stahlprofilsystem Janisol Arte verbaut. Janisol Arte basiert auf einer völlig neuartigen Profil- und Verbindungstechnologie, welche Jansen „inhouse“ entwickelt hat. Verschiedene anerkannte Prüfinstitute haben das System Janisol Arte geprüft. Es hat die CE-Klassifizierung nach EN 14351-1 mit hervorragenden Werten erreicht. Mit dem Stahlprofilsystem Janisol Arte bietet Jansen Architekten und Planern nicht nur eine attraktive Alternative für das Bauen im Bestand – auch bei Neubauvorhaben lassen sich mit dem dezenten Profilsystem zeitgemäße Lösungen realisieren.

Bautafel:
Bauherr: COLSPA SAS, Paris
Architekten: Perrot & Richard, Paris
Metallbau: Metalleries du Forez, Montbrison
Stahlprofilsysteme: Janisol, Janisol Arte und Janisol 2 (EI30)
Systemlieferant: Schüco Stahlsysteme Jansen, Bielefeld

Weitere Informationen für Ihre Leser
Schüco Stahlsysteme Jansen
Karolinenstr. 1 –15
D-33609 Bielefeld
Tel.: +49 (0)521 783-0
Fax: +49 (0)521 783-95 92 52
Mail: info@schueco.com
www.schueco.de

Zeichnung: © Perrot & Richard, Paris
[bookmark: _GoBack]Fotos: Florian Kleinefenn (10) und Gilles Trillard (3)
Bildrechte: © Jansen AG, Oberriet

Die redaktionelle Nutzung der Fotos ist an den vorliegenden Objektbericht gebunden.

pic_01_molitor: Zimmer mit Aussicht im Fünf-Sterne-Hotel „Molitor“: Ein „Bullauge“ aus Stahlprofilen von Schüco Stahlsysteme Jansen setzt den Blick auf den Badebereich gekonnt in Szene. (Foto: Christophe Dugied)

pic_02_molitor: Einladend: Haupteingang zum Hotel Molitor an der Porte Molitor im noblen 16. Arrondissement von Paris mit automatischen Schiebetüren.

pic_03_molitor: Dezent: Die erstmals aus dem Stahlprofilsystem Janisol Arte Schüco Stahlsysteme Jansen gefertigten automatischen Schiebetüren bieten unaufdringlichen Komfort.

pic_04_molitor: Geschickt: Der an der Decke angebrachte Spiegel verbirgt notwendige technische Installationen.

pic_05_molitor: Gekonnt: Eine feingliedrige Konstruktion aus dem Stahlprofilsystem Janisol Arte von Schüco Stahlsysteme Jansen schützt die originale Tiffany-Verglasung.

pic_06_molitor: Sicher: Fenstertüren und Festverglasungen der Hotelzimmer aus Janisol 2 bieten Brandschutz gemäß EI30. (Foto: Christophe Dugied)

pic_07_molitor: Einzigartiges Raumerlebnis: Die Hotelzimmer öffnen sich zum Badebereich. (Foto: Christophe Dugied)

pic_08_molitor: Automatische Schiebetüren aus dem verwindungssteifen Stahlprofilsystem Janisol Arte …

pic_09_molitor: …lassen auch bei hoch frequentierten Türanlagen eine lange und zuverlässige Funktion erwarten.

pic_10_molitor: Die Falttüren des Restaurants kombinieren einen Rahmen …

pic_11_molitor: … aus Janisol mit feingliedrigen Querstreben aus Janisol Arte.

pic_12_molitor: Fenstertüren und Festverglasungen aus dem Stahlprofilsystem Janisol an der Südfassade; darüber die rekonstruierte Pergola.

pic_13_molitor: Türen aus dem Stahlprofilsystem Janisol im Eingangsbereich des „Bar, Club & Spa“; darüber die originale Tiffany-Verglasung.

< Südfassade mit Fenstertüren und Festverglasungen aus dem Stahlprofilsystem Janisol (pic 12)

< Türen aus dem Stahlprofilsystem Janisol im Eingangsbereich des „Bar, Club & Spa“; darüber die mit einer Sekundärkonstruktion aus Janisol Arte geschützte, originale Tiffany-Verglasung (pic 05 und 13)

< Falttüren an der Fassade des Restaurants (pic 10 und 11)

< Eingang Hotel Molitor mit erstmals aus dem Stahlprofilsystem Janisol Arte gefertigten automatischen Schiebetüren (pic 02, 03, 04, 08 und 09)

Ansprechpartner für die Redaktion:
BAUtext Mediendienst München
Anne-Marie Ring
Wilhelm-Dieß-Weg 13
DE-81927 München
Tel.: +49 (0)89 21 11 12 06
Fax: +49 (0)89 21 11 12 14
Mail: a.ring@bautext.de

Schüco International KG
Ulrike Krüger
Karolinenstr. 1 – 15
33609 Bielefeld
Tel.: +49 (0)521 783-803
Fax: +49 (0)521 783-657
Mail: PR@schueco.com
www.schueco.de/presse
image1.png
awy

SCHUCQO

JANSEN

